DOCUMENT RESUME TM 028 931 ED 422 371 AUTHOR Plake, Barbara S.; Hambleton, Ronald K. TITLE A Standard Setting Method Designed for Complex Performance Assessments with Multiple Performance Categories: Categorical Assignments of Student Work. SPONS AGENCY National Science Foundation, Arlington, VA. PUB DATE 1998-04-00 NOTE 39p. NSF-955480 CONTRACT PUB TYPE Reports - Evaluative (142) -- Speeches/Meeting Papers (150) EDRS PRICE MF01/PC02 Plus Postage. DESCRIPTORS *Classification; *Data Analysis; Grade 8; Junior High School > Students; Junior High Schools; *Performance Based Assessment; Standards; Tables (Data); *Teachers *Analytical Methods; Georgia; Michigan; National Assessment IDENTIFIERS of Educational Progress; Panel Reviews; *Standard Setting #### ABSTRACT This paper reports on a standard-setting method designed for complex performance assessments with multiple performance categories. The method studied, the Analytical Judgment Method, involves panelists' making analytical classification decisions for each of the test's components individually. It also allows for discussion and reconsideration of panelists' initial classification decisions before moving on to the next test component. The method was used in two sites, Georgia and Michigan, on two different occasions using the 1996 eighth grade National Assessment of Educational Progress Science Assessment. The Georgia administration focused on the comparability of results from the Analytical Judgment Method when two different classification strategies, a sorting strategy and a direct classification strategy, were used. In Michigan, 2 versions of the rating scale were used, 1 with 12 classification categories and 1 with 7. Different performance descriptors were used in the two states. Sixteen teacher panelists in Georgia divided into 2 panels evaluated 50 papers per panel. In Michigan, 2 groups of 4 panelists each evaluated 50 papers. Results did not vary much as a function of the analytic strategy or whether a long or short classification scale was used. Discussion by panelists affected the results only when a seven-point scale was used, and the result was higher performance standards after discussion. The sorting method resulted in lower performance standards for Basic and Proficient levels, but not for Advanced. Results suggest that the decision regarding the method of analyzing the data and the choice of classification scale may be made as a matter of convenience or personal preference. (Contains nine tables, one figure, and nine references.) (SLD) Reproductions supplied by EDRS are the best that can be made from the original document. ************************ # .M028931 # A Standard Setting Method Designed for Complex Performance Assessments with Multiple Performance Categories: Categorical Assignments of Student Work U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. Barbara S. Plake University of Nebraska-Lincoln Ronald K. Hambleton University of Massachusetts at Amherst PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY Barbara Plake TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) Running Head: Categorical Assignments This material is based on work supported by the National Science Foundation Grant No. 955480. Any opinions, findings, and conclusions or recommendations expressed in this material are those of the authors and do not necessarily reflect the views of the National Science Foundation. Paper presented at the annual meeting of the American Educational Research Association, San Diego, April, 1998. # A Standard Setting Method Designed for Complex Performance Assessments with Multiple Performance Categories: Categorical Assignments of Student Work Most judgmental standard setting methods (e.g., Angoff, 1971; Livingston and Zieky, 1982) were designed for use with multiple-choice assessments and are most frequently used with assessments that use only one performance standard in score reporting (e.g., pass/fail; master/non-master). Attempts to generalize these methods to non-dichotomously scored assessments have been met with mixed results (Hambleton & Plake, 1995). Further, generalizations of the Angoff method to assessments with multiple performance standards have been criticized (Shepard, 1995; NAE, 1995; Plake, 1996). In 1995, our research project was funded by the National Science Foundation to investigate new standard setting methods with applications to state assessment programs, many of which contain performance type assessments and produce results based on multiple performance standards (e.g., Basic, Proficient, and Advanced). One new method, and the one described in this paper, is a judgmental procedure that focuses panelists on actual student work. The panelists' task is to classify student papers into one of several performance categories defined to capture levels of performance as expressed by the multiple performance categories. Two general approaches have been investigated in this research project: an analytical and a holistic approach. In the analytic approach, each of the components that comprise the assessment are considered independently by the panelists. These could be naturally occurring sections of the assessment or some other decomposition of the test into meaningful subparts (such as all common content or common format). Regardless of how these components are formulated, for each of these sections or component parts, the panelists review each of several student papers, sampled to present the full score continuum, and are asked to make categorical assignments regarding the performance levels represented by the quality of the student's work. These decisions are made for each component or part of the assessment separately; once the panel has completed their classification process for the first component of the test, they consider the set of student papers for the second component. Student papers are not presented in the same order across the components. The panelists do not know the author identification of the student's work, so the panelists are not able to make a total judgment about the overall work of an individual student; rather the panelists classify the papers for the students independently for each of the test components. By contrast, with the holistic method, panelists are shown an entire test booklet for a student (Jaeger & Mills, 1998). The panelists may make multiple, sequential classification decisions for a single student before moving on to the next student's work. For each student's paper, the panelist may be asked to first classify each of the individual components on the performance continuum, and subsequently to make an overall classification judgment about the student with regard to the students' overall performance classification. Therefore, one feature that distinguishes the analytical method from the holistic method is the amount of information the panelists process at any one time. With the analytic method, panelists focus on one test component at a time and make their classification decisions with respect to the performance continuum relative to that test component only. For the holistic method, the panelists consider all test components simultaneously. Further, with the holistic method, panelists see an entire student's performance and make an overall judgment. A panelist in the analytical method, by design, does not consider the overall performance of the students but rather considers the student's performance as an exclusive function of the component parts. The first application of these methods was based in a large northeastern state using its state assessment with middle school mathematics. This state's middle school mathematics assessment is comprised of multiple components, some of which are performance based while others are multiple-choice. The results from the standard setting study indicted high comparability across the analytic and holistic approaches with the performance tasks but produced fairly large discrepancies when used with multiple-choice questions. This was in part an artifact of the implementation of the analytical approach with the multiple choice test. Further, and most importantly, the performance assessment tasks, while open ended, were fairly limited in their scope and performance expectations (See Mills, Plake, Jaeger, & Hambleton, 1997). The purpose of the current study was to apply these methods with an assessment program that involved fewer multiple-choice questions and that had varying degrees of complexity in the performance assessments. Toward that end, the 1996 eighth grade NAEP Science Assessment was identified as the assessment program for consideration. Moreover, further refinements of the holistic and analytic methods were compared. The purpose this paper is to report on one of these approaches: the Analytical Judgment Method. Much as described earlier with the recent study in the northeastern state, this approach involved panelists making analytical classification decisions for each of the test's components individually and allowed for discussion and reconsideration of panelists' initial classification decisions prior to moving on to the next test component. The Analytic Judgment Method was used in two sites at two different occasions using the 1996 eighth grade NAEP Science Assessment, Georgia and Michigan. The Georgia administration focused on the comparability of results from the Analytical Judgment Method when two different classification strategies were used: a sorting strategy and a direct classification strategy. For the Michigan administration, two versions of the rating scale were used, one with
12 classification categories and one with 7 categories. One goal of the Michigan study was to investigate the degree of comparability of results across these two classification scales, including the amount of time required by panelists to complete the classification tasks using the 12 and 7 point scales. In addition, two different sets of performance descriptors were employed: one set was based on the NAEP Science Frameworks (Georgia) and another set was based on a translation of these Science Frameworks to reflect the actual questions in the NAEP booklet selected for use with this standard setting project (Michigan). #### Method Instrument. One booklet consisting of three sections or blocks of test items from the 1996 eighth grade NAEP Science Assessment (Booklet 226F) was selected for this study. Sections 1 and 2 contain several multiple-choice and short answer questions while Section 3 presents many open-ended questions based on a hands-on experiment. There are 22 points available in Section 1; 22 in Section 2 and 18 in Section 3. Therefore, student scores for the booklet could range from a low of 0 to a high of 64. <u>Performance Descriptors.</u> Performance on NAEP assessments are currently reported on a performance scale with three performance standards (Basic, Proficient, and Advanced), resulting in four possible achievement categories: Below Basic, Basic, Proficient, and Advanced. Performance descriptors varied across administration site. For the Georgia administration, the performance descriptors published by NAEP to conform with the eighth grade NAEP Science Frameworks were used. In a companion study, a panel of secondary science teachers who were familiar with the assessment and the NAEP Science Frameworks, developed a set of performance descriptors that were aligned with the specific content on the test booklet used in the Georgia and Michigan studies. See Mills and Jaeger (1998) for more details on this process. These test-aligned performance descriptors were used in the Michigan standard setting study. ### Georgia Study <u>Panelists.</u> Secondary science teachers or administrators from a large southeastern city were recruited for participation in this study. A total of 16 teachers participated in this study, subdivided into two groups, A and B, in such a way that they were nearly equal in years of teaching secondary science or other relevant educational experience. <u>Classification Strategies</u>. Two strategies for making classification decisions based on student work were considered. Group A performed the sort task and Group B used a direct classification approach. To aid in the classification of student work into the achievement categories, 12 ordered categories were created as follows: t Performance Categories Performance Description Below Basic Low: Far Below Basic Below Basic Medium: Clearly Below Basic Below Basic High: Just Below Basic Basic Low: **Just Barely Basic** Basic Medium: Clearly Basic Basic High: Almost Proficient Proficient Low: Just Barely Proficient Proficient Medium: Clearly Proficient Proficient High: Almost Advanced Advanced Low: Just Barely Advanced Advanced Medium: Clearly Advanced Advanced High: orized in different categories. Highly Advanced For the sort strategy (Group A), panelists were instructed to first sort the nt papers into one of the four major categories (Below Basic, Basic, ient, Advanced). Subsequent to this initial categorical assignment, ists were to focus only on those papers assigned to one of the major ories (say Below Basic) and separate these papers into finer categories, such low Basic Low, Below Basic Medium, and Below Basic High. The tation was that this strategy would minimize within category differences, in anelists perception, of the papers belonging to any one category, and ise maximize the distinction, in the panelists' perception, of the papers The direct classification strategy instructed panelists to make a single fication decision for a student's paper into one of the 12 categories. The ₽d l a :e this only occurred for Section 1 when both subpanels within the conditions evaluated the same 50 student papers. Procedures. The teachers met in a large southeastern city for two days as part of the larger comprehensive comparative study. During the first day, panelists were kept together in one large group. The panelists were trained in the assessment design and scoring rubrics. They engaged in a discussion of the performance descriptors for the categories used by NAEP: Below Basic, Basic, Proficient, and Advanced. The panelists were given a chart that translated these performance categories using the descriptors provided NAEP eighth grade NAEP Science Frameworks. The purpose of the ensuing discussion was to articulate performance expectations for Below Basic, Basic, Proficient, and Advanced levels of performance in terms of the 1996 eighth grade NAEP Science Assessment. At the conclusion of this discussion, the panelists were assigned to their respective groups. The 8 panelists assigned to the direct classification method and 9 were assigned to the sort classification approach. Each group was convened in a small room and trained to use their specific classification strategy. Each of these panels were further subdivided into two subpanels (A1, A2. B1, B2)¹. Panelists were given several forms to aid in recording their classification decisions, including a coding form that provided a precoded listing of the paper's identification number and two columns, one for their initial classification decision and one to use to record their reconsidered value following their panel's discussion. Panelists then convened in their small groups; both panels began by considering the 50 papers assigned to their subpanel for Section 1. Following their conclusion of initial ratings, subpanel discussion, and final classification ratings, subpanels A1 and B1 worked with the 50 students papers from Section 2 and subpanels A2 and B2 made classification decisions for the 50 papers from Section 3. It was originally planned that all subpanels would rate papers from all three sections. However due to lack of time, it was decided to allocate the Section 2 papers to one of the subpanels and the Section 3 papers to the other. This was done so that an estimate of performance standards could be determined for each of the three sections therefore allowing for total standards for the full booklet to be determined. However, this decision sacrificed some of the comparative information that would have been gained by running parallel subpanels for all three sections. Also the comparability of common papers was only possible, using this design, for the 10 common papers across the subpanels for Section 1. #### Michigan <u>Instrument</u>. This study used the same eighth grade NAEP science assessment booklet that was used in the Georgia study. <u>Panelists</u>. A total of 8 panelists participated in the study, divided in two groups of 4 each, making the groups as equal as possible of years of teaching science and science subject/grades taught. Student papers. For this administration, a total of 50 papers were selected to be used by both subgroups. <u>Classification scale:</u> Group A used the same classification scale that was used in the Georgia administration. Group B used an abbreviated 7-point version of that scale, as follows: | Rating | Performance Category | Performance Description | |--------|-----------------------|-------------------------------| | 1 | Below Basic | Clearly Below Basic | | 2 | Borderline Basic | Between Below Basic and Basic | | 3 | Basic | Clearly Basic | | 4 | Borderline Proficient | Between Basic and Proficient | | 5 | Proficient | Clearly Proficient | | 6 | Borderline Advanced | Between Proficient & Advanced | | 7 | Advanced | Clearly Advanced | <u>Performance descriptors</u>. Performance descriptors that were developed for application with this specific test booklet were used in the Michigan study. <u>Procedure.</u> The procedures used in Michigan mirrored those used in the Georgia study. #### Results The design of the study afforded the opportunity to consider four research questions: - 1. How are the performance standards affected by the choice of analytic strategy? - 2. Are the classification decisions affected by the classification strategy (sorting versus direct classification)? - 3. Do the performance standards differ as a function of number of classification categories (7 vs. 12)? - 4. Are performance standards affected by panel discussion? These research questions will be addressed sequentially, using data from either the Georgia or Michigan study (or both). # How are the performance standards affected by the choice of analytic strategy? With the Boundary Paper Method, scores for papers that were assigned to the "boundary categories" were used in deriving a performance standard. With the 7-point rating scale, for example, the scores of papers assigned a performance classification of "2" (Borderline Basic) by the panelists were averaged to obtain an estimate of the Basic performance standard. The process was repeated for scores assigned performance classifications of "4" (Borderline Proficient) and "6" (Borderline Advanced) to obtain estimates of the Proficient and Advanced performance standards. With the 2-point rating scale, the papers classified by panelists as "3" and "4" (Below Basic High and Basic Low) were considered "Borderline Basic" and the scores of these papers were averaged to obtain an estimate of the Basic performance standard. The process was repeated to obtain Proficient and Advanced performance standards using papers classified as "6" and "7" and "9" and "10", respectively. Also, a non-linear regression line (cubic polynomial) was obtained to describe the relationship between paper scores and panelists' paper classifications. With the regression line, the expected scores of borderline Basic, Proficient, and Advanced can be
obtained and used as the performance standards. Prior to fitting the regression lines, minor adjustments were made to the values assigned to the performance categories to approximate an equal-interval scale. These revised performance category values are as follows: | Performance Category | Revised Value | |----------------------|---------------| | Below Basic Low: | 0.5 | | Below Basic Medium: | 2.0 | | Below Basic High: | 3.5 | | Basic Low: | 4.5 | | Basic Medium: | 6.0 | | Basic High: | 7.5 | | Proficient Low: | 8.5 | | Proficient Medium: | 10.0 | | Proficient High: | 11.5 | | Advanced Low: | 12.5 | | Advanced Medium: | 14.0 | | Advanced High: | 15.5 | | | | No adjustments were made to the scale values for the performance categories for the 7-point scale. Cubic polynomial regression models were fit to these data to predict scores by students whose papers were assigned to these categorical designations. For the 12 point scale, for example, predicted scores for the scale points of Basic (X = 4), Proficient (X=8), and Advanced (X=12) were used with these regression models to ascertain the performance standards for Section 1, 2, and 3 using the regression approach. Figure 1 provides an illustration of the cubic polynomial approach using the data from Section I. Then the section performance categories were summed to arrive at the total booklet performance standards. These two analytic strategies have different strengths and weaknesses. The Boundary Paper method has the strengths that it focuses exclusively on the scores of student papers that have been assigned to the most relevant categories on the classification scale. Only student papers that the panelists feel are "borderline" are used in calculating performance standards. In addition, this approach is fairly straightforward, being both easy to calculate (simple averages are all that is needed) and to explain to policy makers and the public. The polynomial model fitting approach has appeal in that is uses all the available data, not sacrificing information that is present in the paper classification decisions for non-boundary categories. Further, especially when there are few papers assigned to relevant categories, it provides an approach that yields performance standards with less random error. However, the sophistication of the method most likely requires access to complex statistical software and a level of statistical training that might challenge some practitioners. It is definitely more difficult to explain cubic polynomial curve fitting to policy makers, parents, print media representatives, and the public than would be simple averages. Also, this procedure requires choices to be made in fitting mathematical expressions to the data. In this application, for example, based on visual inspection of the scatterplot of the relationship between panelists' classification decisions and student paper scores, a cubic polynomial model was adopted throughout. However, another strategy could be to fit increasingly higher level polynomials to the data from the sections comprising the assessment, choosing the one that shows the best fit to the data. This might mean endorsing a linear fit for data from one section, a quadratic for another, and a cubic fit for yet another section. Researchers might make different choices and hence arrive at different performance standards... Data from the Georgia and Michigan studies were used to address this question. The results of this comparison between the Boundary Paper Method and the Cubic Regression approach are presented in Table 1. For the Georgia study, Group A (sort student papers) and Group B (classify student papers) show minimal differences in final performance standards for Basic, Proficient, and Advanced performance standards regardless of whether the data were analyzed using the Boundary Paper Method or using cubic polynomials. For Group A, the Boundary Paper Method resulting in performance standards of 20.85, 36.29, and 45.72 using the Boundary Paper approach and 20.58, 35.44, and 45.66 using the cubic polynomial method. For Group B, performance standards for Basic, Proficient, and Advanced were 27.54, 41.99, and 46.66 using the Boundary Paper Method and 27.72, 43.22, and 45.62 with the cubic polynomial approach. Similar results occurred with the data from the Michigan study. Group A's (12-point classification scale) Total performance standards for Basic, Proficient, and Advanced are as follows: 26.58, 42.14, 51.33. For Group B (7-point scale) these results are 26.95, 42.57, and 51.44 for Basic, Proficient, and Advanced, respectively. When using the model fitting approach, the performance standards for Group A were 26.20, 42.16, and 51.38 for Basic, Proficient, and Advanced. For Group B comparable results were 27.46, 42.74, and 51.39 As can be seen readily by comparison of the Boundary Paper results and the cubic polynomial regression analyses, there is very little difference in the final total performance standards regardless of which analytic method is used. Therefore the decision about whether to use the Boundary Paper approach or cubic polynomial models becomes one of convenience, sophistication, and degree of comfort with the underlying principles supporting each method. There may have been features of the study that minimized the differences observed between these two analytic strategies. Additional research is needed in comparing results using these two analytic approaches before a firmer conclusion about the comparability of results from these two approaches can be made. For example, with a modest number of papers around two boundary categories, will the regression approach outperform the boundary paper method? # Are classification decisions affected by the classification strategy (sorting versus direct classification)? Data to address this question was collected in the Georgia study. The two groups classified a total of 50 student papers, 10 of which were common across groups. The analysis will focus on the overall performance standards derived from the sort and the classify strategies and also on the ratings provided by the two groups on the common papers. Across the 12 classification categories, papers assigned by panelists in Group A showed a very strong trend as expected for higher scored papers to be classified into higher level categories. These results are summarized in Table 2. Boundary performance standards for the three sections were calculated to be 20.85 for Basic, 36.29 for Proficient, and 45.72 for Advanced. Nearly identical results were found using the polynomial model analytic method. Table 3 shows the assignments by panelists in Group B of the 50 papers to the 12 performance categories and the average of the scores of the student papers that were assigned to those categories. Again, there is a very strong trend shown for papers that were classified into higher performance categories to have earned higher scores. At the same time, very few papers were assigned by these panelists into the highest performance categories. Performance standards, calculated using the Boundary Paper method, for Basic, Proficient, and Advanced performance categories are as follows: 27.18, 41.47, and 46.62, respectively. Nearly equivalent results were obtained from the model fitting approach. There appears to be a meaningful difference in the performance standards for Basic and Proficient depending on whether the sort or direct classification approach is used. In both cases, the classification approach resulted in substantially higher performance standards, and therefore more rigorous standards, for Basic and Proficient. Hardly any difference in performance standards were found for the Advanced performance category. These differences were present whether the analysis was completed using the Boundary Paper or model fitting approaches. It is interesting to note, however, that these differences appears to be smaller when looking at the results only for Section 1. Student papers from Section 1 were evaluated by 16 panelists, unlike the papers from Sections 2 or 3. These differences therefore may be due to the instability of results from using such small panel sizes for Sections 2 and 3. A comparison of performance standards across the two classification strategies is shown in Table 42. ### Common papers Panelists in Groups A and B each classified a total of 50 student papers, 10 of which were common across groups. One way to investigate the impact of the two classification strategies is to consider the classification decisions for these 10 papers across the two groups. These results are presented in Table 5. Altogether, 9 panelists in Group A and 8 panelists in Group B classified the same 10 papers. One panelists in Group B (panelists B6) appears to be an outlier, in that this panelist's classification decisions were often 1 standard deviation about the group's mean (and frequently as large as 2 standard deviations from the group's mean) on these common papers. This panelist's data was eliminated for the common group comparison. When panelist B22's data is discarded, the results from Group A and B across the common papers shows no discernible pattern. Neither is one group's average classification, or the variability of their classification decisions, systematically larger or smaller across the 10 common papers. It is interesting to note that the classification decisions appear to align with actual paper scores as lower scoring papers were routinely classified by both groups in lower categories than were higher scored papers. #### Evaluation Panelists filled out an evaluation form that gathered their perception of the quality and adequacy of the training and preliminary activities in addition to their comfort and confidence in the standards derived from their classification ratings. Open ended questions solicited responses to questions about their classification strategies and special problems or concerns. Regardless of
Group, all of the procedural components of the standard setting workshop (Orientation, Training, adequacy of the definitions of the performance categories) received ratings of "Successful" or "Adequate". When asked their level of confidence in the standard determined by the sorting method, 5 of the 8 of the panelists in Group A indicated high or very high levels of confidence for the Advanced and Proficient performance standards and 6 out of 8 indicated high or very high confidence for the Basic performance standard. Overall, the confidence of panelists in Group A that their method would produce a suitable set of standards for the performance level was indicated as mostly very confident or confident (6 of the 8 panelists). When posed these same questions, 3 out of the 7 panelists in Group B indicated high or very high levels of confidence for the Advanced performance standard, 6 of the 7 panelists rated their confidence in the Proficient performance standard as high or very high for the Proficient and Basic performance standards. Only 2 of the panelists expressed Confidence or High Confidence that the method would produce a suitable set of standards for the performance levels. Therefore, based on panelists' perceptions alone, the panelists in Group A showed higher levels of confidence and endorsement in the results from the sorting approach than did the panelists in Group B who used the direct classification procedure for classifying the student papers. # Do the performance standards differ as a function of number of classification categories (7 vs. 12)? Data from the Michigan study could be used to answer this question. As stated in the Methods section, panelists were divided into 2 groups of 4 panelists each. Group A used the same 12-point categorization system as was employed in the Georgia study while Group B used a 7-point version. The panelists considered the same 50 student papers, making classification decisions on the student papers for each of the 3 sections sequentially. Performance standards were derived using the Round 2 results both the boundary paper method and by the fit of a cubic regression to the data points. For each group, a total of 12 performance standards were calculated: Section 1, Section 2, Section 3, and Total for Basic, Proficient, and Advanced. The results are summarized in Table 6. Based on the boundary paper method (but comparable results were found also with the model fitting approach), Group A's (which used the 12-point classification scale) Total performance standards for Basic, Proficient, and Advanced are as follows: 26.58, 42.14, 51.33. For Group B (using the 7-point scale) these results are 26.95, 42.57, and 51.44 for Basic, Proficient, and Advanced, respectively. Clearly, the performance standards differed very little as a function of number of classification points on the rating scale. Had these results been rounded to the nearest integer, the performance standard for Basic would have been 27 using both rating scales, 42 for Proficient using the 12 point scale and 43 using the 7 point scale, and 51 for Advanced by both. Both groups were administered an evaluation at the end of their classification tasks. Both groups reported being satisfied with the Orientation and Training aspects of the study. When asked if they had sufficient time to complete their Round 1 ratings, panelists in Group A, on average, felt there was less than adequate time whereas panelists in Group B reported the time was adequate for them to complete their ratings comfortably. Panelists were also asked to rate their level of confidence that the methods they used would results in appropriate performance standards. Again, Group A's results were slightly less positive than those of Group B (an average in Group A of 2.75 compared to an average of 3.0 on a 4 point scale). It took the group using the 12 point scale about an hour longer to complete their classification decisions for the three sections than it took the panelists using the 7-point scale. Using the 7 point scale, therefore, appears to be easier for the panelists to use in that it resulted in fewer papers to discuss and less time for the panelists to complete their classification decisions. The savings of an hour from the standard setting process could be important when budgeting for a standard setting workshop. Further, the savings would most likely be even greater if the assessment consisted of many sections, rather than merely three as was the case with the eighth grade NAEP science assessment used in this study. Also, there is the possibility of continuing with the same time frame and increasing the number of papers classified by panelists. The effect of having more papers classified would be to increase the stability of the resulting performance standards. # Are performance standards affected by panel discussion? Data from the Michigan study will be used to answer this question. Although the panelists were divided into 2 groups and these groups used different rating scales (that differed in the number of scale points, 7 and 12), both groups used discussion between their first and second ratings. Therefore, data from both groups can be used to address the question about the effect of discussion on the performance standards. Results from Groups A and B for Sections 1, 2, and 3, for Rounds 1 and 2 are presented in Table 7. Performance standards were derived for each group using their Round 1 data and their Round 2 data. These performance standards were set for each of the Sections separately and sequentially and then aggregated to yield the total performance standards for Basic, Proficient, and Advanced. These performance standards are reported for the boundary paper method only as the results are consistent when fitting a cubic polynomial to the data. When looking only at the Round 1 results from Group A (12 point rating scale), on the total scale, the performance standards for Basic, Proficient, and Advanced were calculated using the Boundary Paper method as follows: 26.78, 41.09, and 51.11 for Basic, Proficient, and Advanced performance standards. After discussion, these performance standards were 26.58, 42.14, and 51.33. For Group B (7 point rating scale), performance standards after Round 1 for Basic, Proficient, and Advanced were 28.13, 39.73, and 47.94 as compared to 26.95, 42.57, and 51.44 after discussion. Therefore, even though there did not appear to be a meaningful difference in the final performance standards for Basic, Proficient, and Advanced for Group A as a results of discussion, the performance standards that resulted from Group B changed a minimum of 2 score points as a result of the discussion. In two instances, these performance standards increased from before to after discussion in Group B. Tables 8 and 9 provide a more in-depth look at the effect of discussion across these two groups by reporting the performance standards and standard deviations before and after discussion by section of the test. As expected the standard deviations are systematically lower (in 17 of the 18 comparisons) after discussion, but not markedly so. The magnitude of the reduction is almost always less the one scale point, regardless of whether the scale had 12 or 7 values. In looking at the individual panelists' changes in paper classifications before and after discussion, for Group A (12-point scale) panelists maintained their round 1 assignment after discussion over 75% of the time; and made nearly the same percentage of higher as lower changes in paper classification. For Group B (7-point scale), the percentage of change were 20% to higher classifications, 12% to lower, and 68% no change. Therefore, these results indicate that the performance standards are affected by group discussion. Although, using Group A's results, it appears that little substantive differences were obtained through the discussion, the results from Group B showed a change in performance standards subsequent to discussion. Also of note is the fact that, for both groups, discussion resulted in consistently less variability in panelists' classification decisions and resultant performance standards. Reduced variability (and therefore increased stability) that resulted from group discussion is highly desirable. Therefore from the perspective of improved precision, discussion had a desirable impact on the stability of the final performance standards. We do not know if panelists' confidence in the performance standards were affected by discussion as we did not gather their confidence levels prior to discussion. However, in the open ended comments provided by the panelists, several specifically mentioned the discussion as an important feature of the standard setting process. #### Discussion The purpose of this study was to investigate several aspects of the Analytic Judgment Method. Over two occasions in two different states, panelists used this method to establish performance standards for Basic, Proficient, and Advanced levels of performance on the 1996 eighth grade NAEP Science Assessment. These data allowed for an investigation of a) the comparability of the results across two analytical approaches (Boundary Paper and cubic polynomial regression), b) the effects of two different classification strategies (sorting and direct classification), c) the effects of a shortened classification system (12-point vs. 7-point), and d) the effects of discussion between rounds. All of these analyses were designed to provide information for further refinements of the Analytic Judgment Method. The results from the Analytic Judgment Method did not vary much as a function of analytic strategy or whether a long or short classification scale was used. Discussion appeared to effect the results only when the 7-point scale was used and the effect was to obtain higher performance standards following discussion. The sorting method resulted in lower performance standards for Basic and Proficient
levels, but not for Advanced. However, the new performance descriptors, coupled with a change in location, resulted in higher performance standards at the Advanced level only. Therefore, it appears that the decision regarding the method for analyzing the data and the choice of classification scale may be made as a matter of convenience or personal preference, rather than based on any empirical evidence supporting one choice over another. Discussion appeared to have the desired effect of reducing variability in panelists' paper classification decisions, although we do not have direct evidence on whether their confidence in the final performance standards were necessarily increased due to discussion. The evidence on the effect of discussion on the magnitude of the final performance standards is mixed: in one case the performance standards were basically unchanged after discussion whereas there was a shift in performance standards (primarily toward higher standards for the Proficient and Advanced levels) in the other. Some have argued that the demand characteristics of setting "high and rigorous standards" may impel some panelists be more inclined, particularly in group settings, to promote higher levels of achievement for performance standards than they may have set individually. Group discussion may amplify these tendencies. This is an area where additional research would be particularly useful. There was some evidence of lower performance standards at the lower performance levels from using the sorting method. The task presented some administrative challenges for the panelists that made its continued use not desirable. When the panelists used the 12-point scale for the sorting task, the sheer volume of papers to sort, and the space requirements for being able to form and manipulate a total of 12 piles of papers for each panelists became fairly unworkable. It is yet to be seen whether this strategy would be more reasonable to achieve with the 7-point scale. Likewise, a variation on the sort strategy, using smaller numbers of papers to be considered at any time in the process, might yield a more feasible strategy. The ability for panelists to reconsider their classification decisions, to achieve more homogeneous paper classification decisions with category has appeal. Perhaps this individual reconsideration of classification decisions could replace discussion or enhance the utility of discussion between rounds. More research is needed to investigate these possibilities. The results of the analyses need to be considered with caution as the sample sizes upon which they are based are small. Some of the differences noted may not be the results of the variables studied but instead the result of random error due to small sample sizes. Hopefully additional research will be conducted using more traditional sized panels for standard setting purposes (15 - 20). If that were the case, more confidence could be placed in the results. Also, replications showing similar results, even with small panels, would add credence to the results reported here. #### References Angoff, W. H. (1971). Scales, norms, and equivalent scores. In R.L. Thorndike (Ed.), <u>Educational measurement</u> (2nd ed.). Washington, DC: American Council on Education. Hambleton, R.K., & Plake, B.S. (1995). Using an extended Angoff procedure to set standards on complex performance assessments. <u>Applied Measurement in Education</u>, 8(1), 41-55. Jaeger, R.M. & Mills, C.N. (1998, April). <u>A performance-grounded</u> <u>procedure for setting performance standards on complex large-scale assessments</u>. Paper presented at the annual meeting of the American Educational Research Association, San Diego. Livingston, S.A., & Zieky, M. J. (1982). <u>Passing scores: A manual for setting standards for performance on educational and occupational tests</u>. Princeton, NJ: Educational Testing Service. Mills, C.N., & Jaeger, R.M. (1998). Creating descriptions of desired student achievement when setting performance standards. In L. Hansche (Ed.), Handbook of standard setting. Washington, DC: Council of Chief State School Officers. Mills, C.N., Plake, B.S., Jaeger, R.M., & Hambleton, R.K. (1997, April). Comparison of two new standard setting approaches: Lessons learned. Paper presented at the meeting of AERA, Chicago. National Academy of Education. (1993). <u>Setting performance standards</u> <u>for student achievement</u>. Stanford, CA: Author. Plake, B.S. (1996, December). <u>Setting performance standards for professional licensure and certification</u>. Commissioned paper presented at the National Academy of Sciences Invitational Conference on Standard Setting and NAEP, Washington, DC. Shepard, L.A. (1995, October). <u>Implications for standard setting of the NAE evaluation of NAEP</u>. Paper presented at the Joint Conference on Standard Setting for Large Scale Assessments, National Assessment Governing Board, National Center for Educational Statistics, Washington, DC. #### Footnotes - 1. Initially 9 panelists were assigned to Group B, 5 to subpanel B1 and 4 to subpanel B2. However, during the ratings of Section 1, one member of subpanel B2 became ill and had to leave without completing the ratings for Section 1. The panelists results were discarded. For Sections 2 and 3, one member of subpanel B1 was selected to become a member of subpanel B2, resulting in two subpanels of size 4 for ratings of Sections 2 and 3. - 2. The results for the direct classification method differ in Tables 1 and 4 because the values in Table 1 are based on a total of 7 panelists due to the disqualification of an aberrant panelist's results. # Acknowledgments The authors would like to thank Linda Hansche, Georgia State University, for her help in recruiting the panelists for the Georgia study and for coordinating the logistics for that administration. Likewise, Diane Garavaglia from the Michigan Department of Education is thanked for her help with the Michigan administration. Table 1. Comparison of Performance Standards using Boundary Paper and Cubic Polynomial Analytical Approaches | | | Group | $_{\rm D}$ ${ m A}^{ m 1}$ | Group B | | | |-------|----------|----------|----------------------------|----------|--------------------|--| | | Perf | Boundary | Cubic | Boundary | Cubic | | | | Standard | Paper | Polynomial | Paper | <u> Polynomial</u> | | | ٠ | | | | | | | | Georg | gia | | | | | | | | Basic | 20.85 | 20.58 | 27.54 | 27.72 | | | | Prof | 36.29 | 35.44 | 41.99 | 43.22 | | | | Advanced | 45.72 | 45.66 | 46.66 | 45.62 | | | Mich | igan | | | | | | | | Basic | 26.58 | 26.20 | 26.95 | 27.46 | | | | Prof | 42.14 | 42.16 | 42.57 | 42.74 | | | | Advanced | 51.33 | 51.38 | 51.44 | 51.39 | | 1 In Georgia, Group A used the sorting strategy and Group B used the classification strategy. In Michigan, Group A used a 12-point rating scale and Group B used a 7-point rating scale; both groups used the classification strategy. le 3. Assignment of student papers to performance egories by panelists. Group B (classifying papers); rgia study | formance | Section
A2-1 | 1
A2-2 | Section 2 | Section 3 | |-----------|-----------------|-------------|------------|------------| | n
Mean | 50
4.56 | 9 | 10 3.60 | 55
4.33 | | n | 45 | 7 | 22 | 33 | | Mean | 7.40 | 6.29 | 4.32 | 6.17 | | n | 18 | 11 | 11 | 28 | | Mean | 7.50 | 6.27 | 5.27 | 8.93 | | n | 16 | . 23 | 34 | 27 | | Mean | 11.11 | 8.35 | 10.38 | 10.10 | | n | 29 | 16 | 45 | 21 | | Mean | 12.10 | 11.06 | 11.51 | 12.80 | | n | 38 | 6 | 34 | 15 | | , Mean | 15.10 | 12.00 | 12.50 | 14.10 | | n | 30 | 8 | 12 | 8 | | Mean | 17.30 | 12.75 | 13.50 | 14.80 | | n | 16 | 7 | 11 | 8 | | Mean | 17.20 | 13.29 | 13.73 | 16.40 | | n | 6 | 9 | 14 | 5 | | Mean | 18.30 | 12.22 | 13.64 | 16.60 | | n | 1 | 27 | 5 | 0 | | Mean | 21.00 | 12.96 | 14.00 | | | n
Mean | 0 | 26
15.23 | 2
16.50 | 0 | | n
Mean | 0 | 1
9.00 | 0 | 0 | Table 4. Performance standards for Basic, Proficient, Advanced by classification strategies: 2 panels for Section 1, 1 panel for Sections 2 & 3; Georgia study. ### Group A (sorting papers) | <u>Section</u> | <u>Panel n</u> | <u>Basic</u> | Proficient | Advanced | |-------------------------------|------------------------------|--------------------------------------|---|---| | 1
1
SECT 1 (c
2
3 | 5
3
ombined)
4
4 | 8.05
8.79
8.42
5.89
6.54 | 12.77
13.62
13.19
12.16
10.94 | 17.00
17.92
17.46
14.08
14.18 | | TOTAL | | 20.85 | 36.29 | 45.72 | # Group B (classifying papers) | <u>Section</u> | <u>Panel n</u> | Basic | Proficient | Advanced | | |---------------------------------|--------------------------------|--------------------------------------|---|---|--| | 1
1
SECT 1
2
2
3 | 5
3
(combined)
4
4 | 9.18
7.68
8.62
9.04
9.52 | 16.17
12.00
14.61
12.76
14.30 | 18.38
12.78
16.28
13.74
16.60 | | | TOTAL | | 27.18 | 41.67 | 46.62 | | Table 5. Groups A & B classifications of the 10 common Section 1 papers: Georgia study. Student paper | | | _1 | 2 | 3 | 4 | 4 | 6 | 7 | 8 | 9. | 10 | |------------|------------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | Group A | | | | | | | | | | | | | | A11 ¹ | •1 | 1 | 4 | 8 | 2 | 9 | 8 | 9 | 9 | 8 | | | A12 | 1 | 1 | 4 | 8 | 1 | 7 | 4 | 8 | 9 | 8 | | | A13 | 1 | 1 | 5 · | 7 | 4 | 7 | 7 | 8 | 7 | 7 | | | A14 | 1 | 1 | 2 | 7 | 3 | 6 | 6 | 7 | 10 | 8 | | | A15 | 1 | 1 | 4 | 7 | 4 | 5 | 6 | 6 | 9 | 9 | | | A21 | 1 | 1 | 2 | 7 | 3 | 6 | 6 | 5 | 7 | 8 | | | A22 | 4 | 1 | 5 . | 7 | 4 | 6 | 6 | 8 | 9 | 10 | | | A23 | 1 | 1 | 1 | 7 | 6 | 2 | 2 | 7 | 8 | 8 | | | A24 | 1 | 1 | 1 | 7 | 2 | 4 | 4 | 6 | 8 | 6 | | MEAN
SD
 | 1.33
1.00 | 1.00 | 3.11
1.62 | 7.22
0.44 | 3.22
1.48 | 5.78
1.99 | 5.44
1.81 | 7.11
1.27 | 8.44
1.01 | 8.00
1.12 | | GROU | PВ | | | | | | | | | | | | | B11 | 1 | 1 | 2 | 6 | 2 | 5 | 5 | 6 | 6 | 6 | | | B12 | 2 | 1 | 2 | 5 | 2 | 6 | 2 | 6 | 7 | 6 | | | B13 | 1 | 1 | 3 | 6 | 2 | 5 | 6 | 7 | 8 | 6 | | | B14 | 1 | 1 | 2 | 7 | 3 | 5 | 5 | 6 | 6 | 7 | | | B21 | 1 | 1 | 6 | 2 | 2 | 2. | 4 | 5 | 6 | | | | B22 | 2 | 4 | 8 | 10 | 10 | 10 | 10 | 11 | 11 | 11 | | | B23 | 1 | 2 | 4 | 8 | 5 | 5 | 7 | 10 | 10 | 8 | | | B24 | 1 | 1 | 1 | 5 | 3 | 5 | 4 | 7 | 9 | 6 | | MEAN
SD | | 1.63
1.06 | 1.50
1.07 | 2.88
2.30 | 6.63
1.69 | 3.63
2.77 | 5.00
2.33 | 5.13
2.64 | 7.13
2.30 | 7.75
2.12 | 7.00
1.77 | | Resu | lts w | ithout | pane | elist | B22 | | | | | | | | MEAN
SD | | 1.57
1.13 | 1.14
0.38 | | 6.14
1.07 | 2.71
1.11 | 4.29
1.25 | | 6.57
1.81 | 7.29
1.80 | 6.42
0.79 | | PAPER | SCORE | 2.2 | 2 | 5 | 12 | 7 | 12 | 12 | 15 | 17 | 16 | ^{1.} Group, subpanel, panelist # ^{2.} Maximum possible score = 24 Table 6. Comparability of total performance standards for the 12-point and 7-point rating scale using the Boundary Paper Method; Michigan study # Rating scale | Performance
Standard | 12 point | 7 point | |-------------------------|----------|---------| | Basic | 26.58 | 26.95 | | Proficient | 42.14 | 42.57 | | Advanced | 51.33 | 51.44 | Table 7. Comparability of performance standards from Rounds 1 and 2: Effect of discussion | | Grou | ıp A | Group B | | | | |----------|---------|---------|---------|---------|--|--| | | Round 1 | Round 2 | Round 1 | Round 2 | | | | Basic | 26.78 | 26.58 | 28.13 | 26.95 | | | | Prof | 41.09 | 42.14 | 39.73 | 42.57 | | | | Advanced | 51.11 | 51.33 | 47.94 | 51.44 | | | Table 8. Effect of discussion on panelists' variability on performance standards by test section for Group A using the 12-point scale Round 1 (Before Discussion) #### Performance Standards | Basic | | Proficient | | Advanced | | |-------|-----------------|------------|---|---|---| | Mean | SD | Mean | SD | Mean | SD | | | | | | | | | 10.68 | 3.30 | 15.33 | 2.87 | 18.67 | 1.03 | | 9.49 | 2.22 | 12.88 | 2.17 | 15.50 | 0.97 | | 6.61 | 2.50 | 12.88 | 3.45 | 16.94 | 1.30 | | | Mean 10.68 9.49 | Mean SD | Mean SD Mean 10.68 3.30 15.33 9.49 2.22 12.88 | Mean SD Mean SD 10.68 3.30 15.33 2.87 9.49 2.22 12.88 2.17 | Mean SD Mean SD Mean 10.68 3.30 15.33 2.87 18.67 9.49 2.22 12.88 2.17 15.50 | # Round 2 (After Discussion) #### Performance Standards | | Basic | | Profic | Proficient | | ed | |---------|-------|------|--------|------------|-------|------| | | Mean | SD | Mean | SD | _Mean | SD | | Section | | | | | | | | 1 | 10.27 | 2.62 | 15.63 | 2.34 | 19.00 | 0.63 | | 2 | 9.48 | 2.04 | 12.76 | 2.05 | 15.33 | 0.89 | | 3 | 6.83 | 2.32 | 13.53 | 2.14 | 17.00 | 1.20 | Table 9. Effect of discussion on panelists' variability on performance standards by test section for Group B using the 7-point scale Round 1 (Before Discussion) #### Performance Standards | | Basic | | Proficient | | Advanced | | |---------|-------|------|------------|------|----------|------| | | Mean | SD | Mean | SD_ | Mean | SD | | Section | | | | | | | | 1 | 9.73 | 3.87 | 15.06 | 3.08 | 17.43 | 1.74 | | 2 | 10.19 | 2.48 | 12.82 | 2.39 | 14.80 | 1.69 | | 3 | 7.72 | 2.62 | 12.19 | 3.66 | 16.14 | 1.62 | # Round 2 (After Discussion) #### Performance Standards | | Basic | | Proficient | | Advanc | Advanced | | | |---------|-------------|------|------------|------|--------|----------|--|--| | | <u>Mean</u> | SD | Mean | SD | Mean | SD | | | | Section | | | | | | | | | | 1 | 9.36 | 3.76 | 15.62 | 2.86 | 20.00 | 0.00 | | | | 2 | 9.83 | 2.37 | 13.59 | 2.10 | 15.00 | 2.00 | | | | 3 | 7.59 | 2.21 | 13.36 | 1.65 | 16.44 | 1.39 | | | Classification Category Paper Figure 1. Example of cubic polynominal regression approach using data from Section I. Buros Institute 135 Bancroft Hall University of Nebraska Lincoln, NE 68588-12-13 0252 # U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) TM028931 (over) # REPRODUCTION RELEASE (Specific Document) | I. DOCUMENT IDENTIFICATION | | | |---|--|--| | Title: A Standard Setting Metho
multiple furtormanu Co | d Designed for Compley Perfor
alegories: Categorical Assigna | marie Assessmuts with
neuts of Student Work | | Author(s): Barbara S. Pluke | Ronald & Hampleton | | | Corporate Source: | · | Publication Date: | | | | | | II. REPRODUCTION RELEASE: | | | | monthly abstract journal of the ERIC system, Re and electronic media, and sold through the ERI reproduction release is granted, one of the follow | sources in Education (RIE), are usually made avail IC Document Reproduction Service (EDRS). Creding notices is affixed to the document. | ducational community, documents announced in the lable to users in microfiche, reproduced paper copy, dit is given to the source of each document, and, if | | If permission is granted to reproduce and disse of the page. | eminate the identified document, please CHECK ONI | E of the following three options and sign at the bottom | | The sample sticker shown below will be affixed to all Level 1 documents | The sample sticker shown below will be affixed to all Level 2A documents | The sample sticker shown below will be affixed to all Level 2B documents | | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL IN
MICROFICHE ONLY HAS BEEN GRANTED BY | | sample | | sample | | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | | 1 | 2A | 2B | | Level 1 | Level 2A | Level 2B | | | | | | Check here for Level 1 release, permitting reproduction and dissemination in microfiche or other ERIC archival media (e.g., electronic) and paper copy. | Check here for Level 2A release, permitting reproduction
and dissemination in microfiche and in electronic media
for ERIC archival collection subscribers only | Check here for Level 2B release, permitting reproduction and dissemination in microfiche only | | | ments will be processed as indicated provided reproduction quality reproduce is granted, but no box is checked, documents will be pro | | | as indicated above. Reproduction fro | om the ERIC microfiche or electronic media by pe
ne copyright holder. Exception is made for non-profit | ission to reproduce and disseminate this document
ersons other than ERIC employees and its system
reproduction by libraries and other service agencies | | Sign Signature: | Printed Name | a/Position/Title: | # III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE): If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.) | Publisher/Distributor: | | | | | |--|-------------|-----------|----------|----------| | Address: | | | <u> </u> | <u> </u> | | | | | | | | Price: | | | | | | IV REFERRAL OF | EDIC TO COL | PODUCTION | LDICUTO | HOLDED. | | IV. REFERRAL OF If the right to grant this representations: | | | | | | If the right to grant this representations: | | | | | | If the right to grant this repro
address: | | | | | | If the right to grant this representations: | | | | | ## V. WHERE TO SEND THIS FORM: Send this form to the following ERIC Clearinghouse: THE UNIVERSITY OF MARYLAND ERIC CLEARINGHOUSE ON ASSESSMENT AND EVALUATION 1129 SHRIVER LAB, CAMPUS DRIVE COLLEGE PARK, MD 20742-5701 Attn: Acquisitions However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to: ERIC Processing and Reference Facility 1100 West Street, 2nd Floor Laurel, Maryland 20707-3598 Telephone: 301-497-4080 Toll Free: 800-799-3742 FAX: 301-953-0263 e-mail: ericfac@inet.ed.gov WWW: http://ericfac.piccard.csc.com